

國立臺灣藝術大學 108 學年度日間學士班暨進修學士班轉學生考試試題

科目：英 文

說明：

- 一、本試題紙上請勿作答。
- 二、答案請依序劃在答案卡上並注意題號，否則不予計分。(限用 2B 鉛筆作答)
- 三、本試題紙應與試卷一併繳回。

I. Vocabulary and Grammar 字彙與文法：第 1 至 20 題，請選出正確的答案(60%)。

1. The sales division reported a 35 percent increase ____ the last sale period. (A) during (B) with (C) at (D) as
2. By the end of this year, economic and political situations _____ greatly. (A) will be changed (B) will have changed (C) changes (D) changed.
3. _____ time to submit a bid. (A) Still there is (B) There is still (C) There still is (D) It is still.
4. After attending a seminar on Communicating Effectively at Work, Mr. Brown picked up some interesting pointers, _____ contact with several people who could possibly be potential clients (A) made (B) to be made (C) making (D) make
5. Each unit has been encased in foam rubber and then packed in a cardboard box to protect it from rough handling in _____. (A) transfer (B) transit (C) transition (D) transportation
6. All applicants _____to be considered for the grant must submit a letter describing their enterprise and why they feel they should be given the grant. (A) wishing (B) wish (C) have wished (D) will wish
7. A Bill of Lading is a receipt given by the shipping company _____that the goods have been loaded on board ship. (A) to say (B) to tell (C) to speak (D) to confirm
8. The _____ total working time to complete the project is six weeks, but it might take longer or shorter time to make it done. (A) anticipated (B) reexamined (C) realized (D) practicable
9. Baltic Exchange has its origin in the 17th century coffee houses, _____merchants would meet to drink coffee, read newspapers, and transact business. (A) which (B) that (C) where (D) whose

10. The future development of our company is based on _____ we can provide. (A) what services (B) how services (C) whether services (D) that services
11. A strike will lead _____ a settlement that will be ultimately mandated by the Legislative Yuan. (A) from (B) to (C) at (D) with
12. A charity foundation was _____ to help the homeless and the unemployed. (A) caught on (B) went over (C) filled out (D) set up
13. I prefer to buy things with high quality _____ they are not currently in vogue. (A) even if (B) and (C) in that (D) whereas
14. These statistics only show the situation of local commercial operations; _____ the international trade is not included. (A) moreover (B) consequently (C) on the whole (D) furthermore
15. The firm offers new employees _____ care and life insurance benefits. (A) healthy (B) health (C) healthful (D) healthfulness
16. The flight will arrive in Paris _____ twenty minutes. (A) at (B) _____ for (C) in (D) until
17. Currency exchange losses from the transactions need to be assessed _____. (A) annually (B) rarely (C) always (D) more or less
18. Ms. Shirley is aggressive and wants to _____ more responsibilities. (A) take in (B) take on (C) get to (D) get on
19. There have been no grievances _____ complaints reported in the last six months. (A) with (B) also (C) but (D) or
20. The latest report provides analysts with _____ confidence in solid economic growth for the first half of the year. (A) renewing (B) renewal (C) renewed (D) renew

II. Cloze Test 克漏字測驗：第 21 至 35 題，請選出正確的答案填入句中(30%)。

Many people at some point in life have white spots on their fingernails. One of the most common causes for these little white spots is a condition called leukonychia. Although the name sounds pretty serious, the condition typically (21) _____. And while many people think the white spots are caused by a calcium or zinc deficiency, that's generally not the case.

In reality, these spots most often develop (22) _____ mild to moderate trauma to your nail. If you can't think of anything that would have injured your nail, consider the fact that nails grow very slowly, so the injury (23) _____ weeks before the spots ever appeared. The spots could also be a sign of a mild infection or allergy, or a side effect of certain medications.

(24) _____ the source of the injury, these spots typically do not require any treatment and should go away as your nail grows out. And they should not

return unless you suffer another injury to a nail. However, this generally (25) _____ when only a single or a few nails are affected. If all of your nails are showing white spots, the leukonychia could be related to another more serious condition such as anemia, cardiac disease, diabetes, or kidney disease.

21. (A) isn' t (B) doesn' t (C) couldn' t (D) wouldn' t
22. (A) in spite of (B) as a result of (C) to the best of (D) for the sake of
23. (A) might occur (B) would occur (C) will have occurred (D) may have occurred
24. (A) Supposing (B) Including (C) Whatever (D) Whether
25. (A) indicates (B) defines (C) applies (D) confirms

The 12-day Taipei Summer Universiade ended with a festive closing ceremony at the Taipei Municipal Stadium featuring diverse cultural performances. The ceremony showcased a modern (26) _____ contemporary Taiwanese and international music, integrating local musical instruments with modern dance performances, (27) _____ indie rock, pop, electronic and Aboriginal music. (28) _____, the prologue began at 6:30 pm with "Indie Formosa"--10 songs combining influences from Taiwanese, Hakka and Aboriginal cultures, (29) _____ by six groups with diverse music styles, one or two groups at a time. Athletes from around the world danced and played with audience members--handing out candy, taking photographs with them and making silly gestures--who (30) _____ loudly for each national team, but stood and roared when Taiwan's team entered.

26. (A) tradition of (B) mix of (C) addition to (D) push toward
27. (A) in spite of (B) in case of (C) as well as (D) by which
28. (A) As night fell (B) In falling night (C) Approaching night (D) Night fell
29. (A) which performed (B) was performed (C) performing (D) performed
30. (A) hissed (B) confused (C) preached (D) cheered

Tammy is a teacher in a kindergarten. Every morning, she needs to arrive at 7:30 a.m. in order to get her classroom ready for her students. Before her class begins at 9:00 a.m., she must attend to her students who arrive earlier. At 8:30 a.m. when most students arrive in class, she has to let them (31) _____ their morning snacks first to make sure that they do not get hungry while having their morning classes. After the class starts, her students make her very busy for the rest of the day. They learn new things and play games. But (32) _____ those students are all very young children, they do not always pay attention to her. Sometimes, they fight, shout or cry. Tammy still needs to remain patient to all of them.

Especially in the beginning of a new semester when more and more new students come to her class, Tammy becomes much busier (33) _____ before because she has to take more care of the new ones to let them get used to the new learning environment. And if there are too many new students, she will certainly need another teacher to help her. Teaching while also caring for those very young children makes her feel very (34) _____ by the end of the day. However, even after school or over the weekends, she still needs to attend meetings and plan new lessons. Teaching in a kindergarten requires a lot of hard work from her. It also (35) _____ much of her time, energy and patience. But Tammy loves her job as a kindergarten teacher and she finds it satisfying when she sees many of her students grow because of her teaching.

31. (A) having (B) have (C) to have (D) have had
32. (A) as (B) if (C) until (D) when
33. (A) then (B) over (C) with (D) than
34. (A) tire (B) tires (C) tired (D) tiring
35. (A) holds (B) saves (C) takes (D) carries

III. Reading Comprehension 閱讀測驗：第 36 至 40 題，請閱讀文章後，選出正確的答案(10%)。

Natural hot springs enrich the development of tourism within a country. Local and national governments can endorse a “hot spring international brand” and advocate the health benefits of hot springs to promote their tourism policy. After the legislation of the Taiwan Hot Spring Act, Taiwanese hot springs have become a popular tourist attraction and an important asset for local governments. However, Taiwan’s hot spring tourism is limited by seasonal consumption habits. In addition, mountainous land accounts for about 75% of Taiwan’s total land area, and most of the hot springs originate in high mountains. Furthermore, Taiwan’s hot spring development started after Japan and European countries and the scale of the industry was relatively small. Therefore, Taiwan is not conducive to the development of large-scale, internationally competitive hot spring resort centers. Still, Taiwan possesses a near-flawless hot spring law as well as progressive technological conditions in medicine, tourism, and information services, which will help promote innovation and deliver a more optimistic advantage for the development of an international hot spring brand.

Over the history of the development of therapeutic spas, hot springs have been regarded as a valuable resource for preventive health care in many countries. People can combine hot springs with natural and human resources for relieving stress, rehabilitation, and recuperation. In 1993, approximately 1,700 resorts

in Europe had healing spas. Japan currently has 3,000 spa resorts of various sizes and styles. In 2008, tourists from all over the world visited Japanese hot springs for leisure and holiday purposes. Meanwhile, European countries considered hot spring resorts as a place for health promotion and disease rehabilitation. There are many similarities between Taiwan and Japan, such as culture and resources. The booming hot spring and hotel industries make up a significant part of the strategy for tourism development in Taiwan. Nearby countries such as Thailand, Malaysia, and India are also actively expanding their hot spring industry and striving to incorporate hot springs into the medical tourism industry to create an internationally renowned brand.

36. According to the article, which of the following does not explain why Taiwan is disadvantageous for the development of large-scale, internationally competitive hot spring resort centers?
- (A) Most of the hot springs are in high mountain areas
 - (B) Because of its late start, the scale of the industry is small
 - (C) seasonal consumption habits
 - (D) Population is not as good as Europe and Japan
37. The optimistic advantage of Taiwan's development of its international hot springs brand is:
- (A) good geographical location
 - (B) high industrial innovation technology
 - (C) high international cooperation
 - (D) friendly local customs
38. According to the history of spa medical development, which of the following was not the purpose of hot springs?
- (A) beauty (B) relaxation (C) rehabilitation (D) recuperation
39. The pattern of Taiwan's hot spring tourism development was dissimilar to:
- (A) Japan (B) Thailand (C) Malaysia (D) Europe
40. European countries regarded hot spring resorts as a place for:
- (A) vacation (B) health care (C) stress relieving (D) beauty